

¹ **Cirrus spatial heterogeneity and ice crystal shape:**
² **Effects on remote sensing of cirrus optical thickness**
³ **and effective crystal radius**

H. Eichler,¹ K.S. Schmidt,² R. Buras,³ M. Wendisch,⁴ B. Mayer,^{3,5} P.

Pilewskie,² M.D. King,² L. Tian,⁶ G. Heymsfield⁶ S. Platnick⁶

H. Eichler, Institut für Physik der Atmosphäre (IPA), Johannes Gutenberg-Universität Mainz, Becherweg 21, Mainz, Deutschland. (eichlerh@uni-mainz.de)

K.S. Schmidt, Laboratory for Atmospheric and Space Physics, University of Colorado, Boulder, Colorado, USA. (Sebastian.Schmidt@lasp.colorado.edu)

R. Buras, Deutsches Zentrum für Luft- und Raumfahrt (DLR), Institut für Physik der Atmosphäre, Oberpfaffenhofen, Deutschland. (robert.buras@dlr.de)

M. Wendisch, Institut für Meteorologie (LIM), Universität Leipzig, Leipzig, Deutschland. (m.wendisch@uni-leipzig.de)

B. Mayer, Meteorologisches Institut der Ludwig-Maximilians-Universität, München, Deutschland. (bernhard.mayer@lmu.de)

P. Pilewskie, Laboratory for Atmospheric and Space Physics, University of Colorado, Boulder, Colorado, USA. (Peter.Pilewskie@lasp.colorado.edu)

M.D. King, Laboratory for Atmospheric and Space Physics, University of Colorado, Boulder, Colorado, USA. (Michael.King@lasp.colorado.edu)

L. Tian, NASA Goddard Space Flight Center, Greenbelt, Maryland, USA. (lin.tian-1@nasa.gov)

G. Heymsfield, NASA Goddard Space Flight Center, Greenbelt, Maryland, USA. (gerald.heymsfield@nasa.gov)

S. Platnick, NASA Goddard Space Flight Center, Greenbelt, Maryland, USA. (steven.platnick@nasa.gov)

4 **Abstract.**

5 We evaluate the relative importance of three-dimensional (3D) effects and
6 ice crystal shape of spatially heterogeneous cirrus on the remote-sensing of
7 optical thickness and effective crystal radius. In current ice cloud retrievals,
8 the single scattering properties of ice crystals have to be assumed a-priori.
9 Likewise, the effects of spatial cloud heterogeneity are ignored in current tech-

¹Institut für Physik der Atmosphäre
(IPA), Johannes Gutenberg-Universität
Mainz, Deutschland.

²Laboratory for Atmospheric and Space
Physics, University of Colorado, Boulder,
Colorado, USA.

³Institut für Physik der Atmosphäre,
DLR Oberpfaffenhofen, Deutschland.

⁴Institut für Meteorologie (LIM),
Universität Leipzig, Leipzig, Deutschland.

⁵Meteorologisches Institut der
Ludwig-Maximilians-Universität, München,
Deutschland.

⁶NASA Goddard Space Flight Center,
Greenbelt, Maryland, USA.

10 niques. Both simplifications introduce errors in the retrievals. Our study is
11 based on 3D and independent pixel approximation (IPA) radiative transfer
12 calculations. As model input we used a cloud case that was generated from
13 data collected during the NASA Tropical Composition, Cloud, and Climate
14 Coupling (TC⁴) experiment. First, we calculated spectral upwelling radiance
15 fields from the input cloud as they would be sensed by sensors from space
16 or aircraft. We then retrieved the cirrus optical thickness and crystal effec-
17 tive radius that would be obtained in standard satellite techniques under the
18 IPA assumption. The ratios between retrieved and the original fields are used
19 as a metric for cloud heterogeneity effects on retrievals. Second, we used dif-
20 ferent single scattering properties (crystal shapes) in the retrievals than those
21 used in the radiance calculations. In order to isolate ice crystal habit effects,
22 the net horizontal photon transport was disabled in this part of the study.
23 Here, the ratios between retrieved and original values of optical thickness and
24 effective radius serve as metric for ice crystal habit effects. When compar-
25 ing the two metrics, we found that locally, both can be of the same magni-
26 tude (up to 50% over- and underestimation), with different dependencies on
27 cirrus optical thickness, effective radius, and optical thickness variability. On
28 domain average, shape effects bias the retrievals more strongly than 3D ef-
29 fects.

1. Introduction

30 Cirrus cloud remote sensing is different compared to the retrieval of microphysical prop-
31 erties of liquid water clouds not only because of the different genesis and thus different
32 spatial distribution and dimensions of ice clouds, but also because they consist of ice crys-
33 tals that are difficult to characterize in-situ or via remote sensing and to parameterize in
34 radiative transfer calculations. The various crystal habits that occur in ice clouds add a
35 degree of freedom to the retrievals because they have different single scattering properties
36 for any given particle dimension. For this reason, a-priori assumptions about the single
37 scattering properties of ensembles of ice crystals are made in most operational ice cloud
38 retrievals. A similar, long-standing difficulty in liquid water and ice cloud remote sensing
39 are spatial cloud heterogeneities over various scales. As yet, no practical solution has been
40 proposed to resolve this issue, partly because these effects are so multi-faceted that there
41 is no reasonable way to correct for them with a single method.

42 The classical *Nakajima and King* [1990] retrieval of cloud optical thickness (τ) and
43 effective radius (R_{eff}) is based on measured cloud reflectance in two different wavelength
44 channels, one in the visible to very near-infrared, where ice is practically non-absorbing,
45 and one in the near-infrared range where ice crystals absorb solar radiation. Reflectance
46 in the non-absorbing channel increases with τ and asymptotically approaches a value of
47 about unity for optically thick clouds (the bidirectional reflectance can exceed unity).
48 Similarly, reflectance in the near-infrared channel increases with τ ; however, its limiting
49 value is significantly less than unity, due to ice or liquid water absorption, and it decreases
50 with particle size. Reflectance values in both channels are usually pre-calculated for a

51 number of pairs of τ and R_{eff} , and observed values are matched with these lookup tables
52 (LUT). In liquid water clouds, the two-dimensional reflectance space spanned by τ and
53 R_{eff} can be determined with radiative transfer modelling in which the single scattering
54 properties are determined by Mie theory because their constituents are spherical. For
55 cirrus, in contrast, the retrieved microphysical products depend on the choice of shape
56 of the crystal. Different crystal shapes exhibit different scattering phase functions and
57 single scattering albedos as a function of size, and wavelength. Modelled single-scattering
58 properties of non-spherical ice crystals are very diverse, [e.g., *Takano and Liou*, 1989;
59 *Macke*, 1993] and result in substantially different lookup tables [*Eichler et al.*, 2009]. For
60 example, the operational ice cloud procedures used for the Moderate Resolution Imaging
61 Spectroradiometer (MODIS, *Platnick et al.* [2003]) Collection-5 retrievals [*King et al.*,
62 2006] were based on a different set of ice crystal optical properties [*Baum et al.*, 2005]
63 than those for Collection-4. This change caused significant differences in the retrieved
64 crystal effective radius of up to three μm [*Yang et al.*, 2007]. Evoked by the significant
65 shape effects, methods were devised to detect ice crystal habit from non-polarized imager
66 data [*McFarlane et al.*, 2005] and spectral reflectance measurements [*Francis et al.*, 1998].

67 Further complication is introduced by horizontal heterogeneities in the microphysical
68 cloud properties. The well-known "cloud albedo-bias" (discussed mainly for liquid water
69 clouds, [e.g., *Cahalan et al.*, 1994; *Barker*, 1996; *Carlin et al.*, 2002; *Oreopoulos et al.*,
70 2007], for example, is due to the non-linear convex (concave) dependence of reflectance in
71 the non-absorbing (absorbing) wavelength on cloud τ (R_{eff}). It causes a systematic un-
72 derestimation of τ or R_{eff} if cloud variability is not resolved within a pixel [e.g., *Marshak*
73 *et al.*, 2006]. However, ever-increasing imager resolution can only partly remedy the prob-

74 lem: In the standard lookup table technique, the individual pixels are implicitly assumed
75 to be independent of each other (independent pixel approximation, IPA). However, with
76 increasing resolution, this assumption does not hold true because pixel-to-pixel horizontal
77 transport of photons becomes important. This effect leads to so-called radiative smooth-
78 ing or roughening. Smoothing was first discovered in the Landsat scale break (200 m were
79 reported in a study by *Cahalan and Snider* [1989]). It leads to a suppression of variability
80 on small scales. The characteristic length of horizontal photon transport is approximated
81 by $\rho \approx h \cdot [(1 - g)\tau]^{-1/2}$ [*Marshak et al.*, 1995] where h is the cloud geometrical thickness,
82 and g is the asymmetry parameter. Less well-known is the fact that horizontal photon
83 displacement is wavelength-dependent [*Platnick*, 2001; *Kassianov and Kogan*, 2002]. Pho-
84 tons that incur even weak absorption have considerably shorter horizontal path lengths.
85 Apart from radiative smoothing, roughening is observed for special Sun-cloud geometries.
86 For example, near-horizon Sun angles in conjunction with high cloud top variability lead
87 to an increase in illumination contrasts and may cause overestimation of τ or R_{eff} [*Mar-*
88 *shak et al.*, 2006]. Since the cloud albedo bias decreases with resolution while horizontal
89 photon transport and illumination effects (smoothing and roughening) increase, it is gen-
90 erally assumed that optimum resolution is at around 1 km (*Zinner and Mayer* [2006],
91 based on measured boundary-layer clouds). Vertical cloud structure is of special impor-
92 tance for R_{eff} retrievals *Platnick* [2000]. Multi-layer clouds can be detected with spectral
93 imagery (*Wind et al.*, 2009, "Multilayer cloud detection with the MODIS near-infrared
94 water vapor absorption band", submitted to *J. Appl. Meteor. Climatology*) but remain
95 a challenge because they enhance cloud horizontal variability effects considerably, as we
96 will show in this study.

97 It is widely accepted that neglecting either cirrus spatial variability or crystal shape
98 leads to biases in remote-sensing products, however, their relative importance under dif-
99 ferent cloud conditions has not been studied systematically so far. It is unknown which
100 effects dominate the error in standard retrievals, and which cloud parameters (τ , R_{eff} ,
101 cloud variability) determine the relative contributions. Such an assessment is the ob-
102 jective of this study. For a specific cloud case from the NASA Tropical Composition,
103 Cloud, and Climate Coupling (TC⁴) experiment (*Toon et al.*, 2009, "The planning and
104 execution of TC⁴", in this issue, submitted), we examine the impact of three-dimensional
105 (3D) effects and ice crystal single scattering properties in heterogeneous cirrus clouds
106 on remote-sensing products (τ and R_{eff}). This paper is the second in a series of three
107 radiation-related publications within this TC⁴ special issue. The first paper (*Kindel et*
108 *al.*, 2009, "Observations and modeling of cirrus shortwave spectral albedo during the
109 Tropical Composition, Cloud and Climate Coupling Experiment" in this issue, submit-
110 ted) examines the consistency of ice cloud retrievals based on radiance and irradiance
111 measurements. The third paper (*Schmidt et al.*, 2009, "Apparent and Real Absorption of
112 Solar Spectral Irradiance in Heterogeneous Ice Clouds" in this issue, submitted) compares
113 measured spectral ice cloud absorption with 3D radiation simulations.

114 Section 2.1 gives an overview of the modelling strategy applied in this paper. The
115 analyzed cirrus cloud is introduced in Section 2.2. The cloud microphysical parameters
116 have been generated from remote-sensing data of the MODIS Airborne Simulator (MAS)
117 and Cloud Radar System (CRS) operated onboard the ER-2 aircraft. As explained in
118 Section 2.2, the R_{eff} of the cloud field is vertically homogeneous while the cloud extinction
119 varies with height. To assess the effects of cloud heterogeneities, we calculated spectral

120 upwelling radiance fields along nadir track from the input cloud as they would be sensed
121 from space or aircraft. We used the same ice cloud properties that are the basis for
122 retrievals from MODIS and MAS. We then retrieved τ and R_{eff} that would be obtained
123 from the standard MODIS/MAS algorithm under the IPA assumption (cf. Section 3.1).
124 The ratios between the retrieved and the original fields of τ and R_{eff} serve as a metric for
125 cloud heterogeneity effects on the retrievals. To estimate the error caused by inappropriate
126 choices of ice crystal habits, we retrieved τ and R_{eff} assuming different crystal shapes (and
127 thus different single scattering properties) than those used for calculating the radiance
128 fields (cf. Section 3.2). In order to isolate ice crystal habit effects, the net horizontal
129 photon transport was disabled in this part of the study (using the IPA assumption).
130 Again the ratio between retrieved and input values of τ and R_{eff} serve as metric, here for
131 ice crystal habit effects. We then compared the two types of ratios (heterogeneity and
132 ice crystal shape effect). Sections 2.3 and 2.4 give an overview of the radiative transfer
133 simulations and the lookup table method as well as associated uncertainties in the retrieval
134 results. In Section 3.3, Ψ and Γ as metrics of the effects of 3D cloud structure and crystal
135 habit are introduced, their magnitude and dependency on several cloud parameters is
136 compared. The paper finishes with a summary and conclusions in Section 4.

2. Methodology

2.1. Strategy

137 In order to compare the impact of 3D effects and of crystal habits, we pursued the
138 following strategy which is illustrated in Figure 1. Single scattering properties of various
139 ice crystal parameterizations (ICP) from two studies were employed: *Baum et al.* [2005]
140 give optical properties for a size-dependent mixture of crystal habits; *Key et al.* [2002]

141 provide single scattering properties for individual ice crystal habits (e.g., hexagonal plates
 142 (plt), solid columns (scl) and rough aggregates (agg)). The database of *Key et al.* [2002]
 143 is based on the one of *Yang et al.* [2000]. Subsequently, we refer to the different ICP as
 144 *Baum-mix*, *Key-plt*, *Key-scl*, and *Key-agg*. The strategy used in this work is as follows:

145 (a) Cloud generation: Build a 3D cloud field from MAS data (2D fields of τ and R_{eff})
 146 and CRS data (vertical structure) obtained during the TC⁴ experiment (cf. Section 2.2).
 147 Optical thickness and effective radius of this cloud are referred to as τ^{inp} and $R_{\text{eff}}^{\text{inp}}$.

148 (b) Consistency check: From this sample cloud, calculate upwelling radiances along
 149 nadir track $I_{\lambda}^{\uparrow, \text{IPA}}$ (for wavelengths $\lambda = 870$ nm and $\lambda = 2130$ nm, assuming *Baum-mix*)
 150 with the radiative transfer model MYSTIC (Monte Carlo code for the physically correct
 151 tracing of photons in cloudy atmospheres, *Mayer* [2009]) in independent pixel approxi-
 152 mation (IPA) mode (cf. Section 2.3). Use these $I_{\lambda}^{\uparrow, \text{IPA}}$ to retrieve back τ and R_{eff} with a
 153 pre-calculated lookup table (LUT) and compare those values to the input cloud values τ^{inp}
 154 and $R_{\text{eff}}^{\text{inp}}$ (cf. Section 2.5). The retrieved results should be consistent with the input cloud
 155 values since both, the MYSTIC-IPA calculations and the LUT, are based on *Baum-mix*.

156 (c) Impact of cloud heterogeneities (Γ ratios): Use MYSTIC in full 3D mode (see Sec-
 157 tion 2.3), along with *Baum-mix* to calculate upwelling radiances along nadir track ($I_{\lambda}^{\uparrow, 3\text{D}}$)
 158 at 500 m resolution as they would be measured by imaging radiometers. From these
 159 $I_{\lambda}^{\uparrow, 3\text{D}}$ derive $\tau^{3\text{D}}$ and $R_{\text{eff}}^{3\text{D}}$ using LUT with the same ice cloud optical properties as used
 160 in MYSTIC-3D (*Baum-mix*) to simulate a standard (e.g., MAS or MODIS) retrieval of
 161 τ and R_{eff} . Define ratios $\Gamma_{\tau} = \tau^{3\text{D}}/\tau^{\text{inp}}$ and $\Gamma_{R_{\text{eff}}} = R_{\text{eff}}^{3\text{D}}/R_{\text{eff}}^{\text{inp}}$ as measures of 3D cloud
 162 structure effects.

163 (d) Impact of ice crystal shape (Ψ ratios): First, determine the crystal shape effect on
 164 upwelling radiance (illustrated in grey in Figure 1). Calculate $I_{\lambda}^{\uparrow, \text{IPA}}$ for wavelengths
 165 $\lambda = 870 \text{ nm}$ and $\lambda = 2130 \text{ nm}$ using different ICP (*Baum-mix*, *Key-plt*, *Key-scl*, *Key-agg*)
 166 with MYSTIC-IPA (cf. Section 3.2.1). Secondly, from the *Baum-mix* calculated radiances,
 167 retrieve τ^{IPA} and $R_{\text{eff}}^{\text{IPA}}$ with *Key-plt*, *Key-scl*, *Key-agg* LUTs (cf. Section 3.2.2). Define
 168 ratios $\Psi_{\tau} = \tau^{\text{IPA}} / \tau^{\text{inp}}$ and $\Psi_{R_{\text{eff}}} = R_{\text{eff}}^{\text{IPA}} / R_{\text{eff}}^{\text{inp}}$ as a measure of the ice crystal habit effect.
 169 IPA is used in order to better separate effects caused by crystal habit assumptions from
 170 cloud heterogeneity effects.

171 (e) Comparison: Assess the relative importance of 3D cloud structure (Γ) and crystal
 172 shape (Ψ) on the retrieved values, and examine the impact of cloud optical thickness,
 173 effective radius, and cloud variability on the two effects (cf. Section 3.3).

174 Several details about our methodology should be mentioned: First, the cloud field that
 175 serves as input to the MYSTIC-3D and MYSTIC-IPA radiative transfer calculations is
 176 already affected by 3D effects because it is based on data from an imaging radiometer
 177 (MAS). However, the results of our study are not dependent on closely we've matched
 178 the original cloud field; here we take the generated cloud as a realistic sample cloud. The
 179 choice of ICP (*Baum-mix*, *Key-plt*, *Key-scl*, *Key-agg*) does not represent all of the overall
 180 natural variability of crystal shapes and corresponding single scattering properties. Also,
 181 it should be mentioned that the *Baum et al.* [2005] parameterization uses an explicit
 182 scattering phase function (i.e., as function of the scattering angle), while the *Key et al.*
 183 [2002] parameterizations use a double Henyey-Greenstein parameterization for the scat-
 184 tering phase function. Hence, when analyzing Ψ ratios, it should be kept in mind that
 185 the deviation from unity does not solely result from the different ice crystal habits, but

186 potentially could also stem from the different handling of the scattering phase function.
187 However, the main differences between the different ICP are caused by differences in single
188 scattering albedo and asymmetry parameter, both of which are well described by both
189 *Baum-mix* and the *Key*-parameterizations. Secondary differences induced by particular
190 features of the phase functions (which can not be reproduced by the double Henyey-
191 Greenstein parameterization) are unlikely to change our results qualitatively, although
192 minor quantitative changes can be expected.

2.2. Input Cloud

193 The data used for the generation of the 3D cirrus cloud was collected during the TC⁴
194 experiment in Costa Rica in 2007. Among several aircraft, the high-altitude NASA ER-2
195 was employed. The aircraft was equipped with remote sensing instruments, such as the
196 MODIS Airborne Simulator (MAS, *King et al.* [2004]), the Cloud Radar System (CRS, *Li*
197 *et al.* [2004]), and the Solar Spectral Flux Radiometer (SSFR, *Pilewskie et al.* [2003]).
198 Data from MAS and CRS were used to construct a 3D cloud based on the ER-2 flight leg
199 from 15:20 to 15:35 UTC on July 17, 2007 (approximately 190 km long). The flight path
200 was situated over the eastern Pacific approximately 550 km west of Columbia and 30 km
201 south of Panama (around 5°N, 83°W). High level outflow cirrus downstream of a line of
202 convective systems was probed. The ER-2 was flying above cloud top at 20 km towards
203 the northwest and the solar incidence was from the northeast with a solar zenith angle of
204 approximately 35°. The same cloud field was examined in a companion paper (*Schmidt et*
205 *al.*, 2009, "Apparent and Real Absorption of Solar Spectral Irradiance in Heterogeneous
206 Ice Clouds" in this issue, submitted) in the context of cloud absorption.

207 MAS retrieves horizontal fields of τ and R_{eff} from measurements of I_{λ}^{\uparrow} at $\lambda = 870$ nm
208 and $\lambda = 2130$ nm following the bispectral reflectance method introduced by *Nakajima and*
209 *King* [1990] and described in detail for MODIS (and MAS) cloud products in *Platnick*
210 *et al.* [2003]. In the derivation of MODIS and MAS ice cloud products, the single scattering
211 properties of ice clouds are taken from the parameterization of *Baum et al.* [2005] which
212 assumes a particle size dependent mixture of ice crystal habits consisting of droxtals,
213 hexagonal plates, solid columns, hollow columns, aggregates, and spatial bullet rosettes.
214 Optical properties are provided for particle sizes between 2-9500 μm and include scattering
215 phase function and asymmetry parameter, extinction cross section, and single scattering
216 albedo. For a more detailed description of this optical ice cloud parameterization refer to
217 *Baum et al.* [2005].

218 The 2D field of τ retrieved from MAS gridded to 500 m resolution is shown in the
219 upper panel of Figure 2. It covers an area of 192 km \times 17.5 km (distance along flight
220 track multiplied by MAS swath). The dashed line along $y = 0$ km represents the ER-2
221 flight track. Within the cloud scene, τ ranges between 5 and 45, with regions of high
222 cloud extinction heterogeneity indicated by a high variability in τ . Cloud-free areas in
223 the scene are displayed in white. The MAS-derived cloud top height along the nadir
224 track varied between 8–12 km. It is represented by a black line in the vertical cross
225 section of radar reflectivity from CRS in the lower panel of Figure 2. In addition to
226 the outflow cirrus, some patches of low-level cloud between 0–3 km were present. The
227 column-retrieved optical thickness comprises contributions from both low-level liquid and
228 high-level ice clouds. For simplicity, both the low level and the high level clouds were
229 treated as ice clouds in this modeling study.

230 The profile of radar reflectivity, Z , was used to derive approximate vertical profiles
 231 of ice water content ($IWC(z)$, in g m^{-3}) along the flight track following *Liu and Illing-*
 232 *worth* [2000]: $IWC = 0.137 \cdot Z^{0.64}$. For each vertical profile along the flight track, the
 233 column-integrated ice water path (IWP_{CRS}) was calculated. The IWP was also retrieved
 234 from MAS: $IWP_{\text{MAS}} = 2/3 \cdot \rho_{\text{ice}} \cdot \tau \cdot R_{\text{eff}}$ [*Stephens, 1978*], where ρ_{ice} is the density of
 235 ice (approximately 0.925 g cm^{-3}). While the CRS profile was only measured along the
 236 center (nadir) track, MAS-derived IWP was available across the entire swath for each
 237 point along the track. In the model cloud, the IWC profiles were obtained through
 238 $IWC(z) = IWC_{\text{CRS}} \cdot IWP_{\text{MAS}}/IWP_{\text{CRS}}$, with the assumption that the vertical distribu-
 239 tion of ice water was constant across the MAS swath. The entire profile was shifted up or
 240 down corresponding to the cloud top height as retrieved by MAS. In lack of other informa-
 241 tion, the effective radius was set to $R_{\text{eff}}(x, y, z) = R_{\text{eff},\text{MAS}}(x, y)$, that is, assumed constant
 242 throughout the entire cloud column. This is clearly a simplification because deeper down
 243 into the clouds, the crystal size distribution is fundamentally different from that near the
 244 top. Moreover, the R_{eff} in the underlying liquid water clouds is presumably much smaller.
 245 The MAS-derived R_{eff} is representative of the upper cloud layers [*Platnick, 2000*] where
 246 ice crystals are often smaller than in lower layers within the cirrus [e.g., *Francis et al.*,
 247 1998; *Gayet et al.*, 2004]. Summarizing, all the cloud properties: IWC , τ , R_{eff} , and cloud
 248 top height were tied to MAS measurements; the CRS profiles were used to distribute the
 249 MAS-derived IWP in the vertical dimension, whereby another simplification consists in
 250 using the nadir-only CRS profiles for distributing IWP_{MAS} values vertically across the
 251 entire swath. Assumed ice crystal shapes were also set constant with height.

252 The generated 3D cloud (IWC , R_{eff}) was gridded to 500 m horizontal and 1000 m verti-
 253 cal resolution. For more information on the input cloud generation the reader is directed
 254 to the companion paper Part III (*Schmidt et al.*, 2009, "Apparent and Real Absorption
 255 of Solar Spectral Irradiance in Heterogeneous Ice Clouds" in this issue, submitted).

2.3. Radiative transfer modelling and retrieval method

256 All radiative calculations were done with the *libRadtran* (*library for Radiative transfer*)
 257 radiative transfer package by *Mayer and Kylling* [2005], using the different solvers and
 258 options. The generated 3D ice cloud field was used as input to the radiative transfer model
 259 (RTM). The radiative transfer calculations of I_{λ}^{\uparrow} at 20 km altitude (the flight altitude of
 260 the ER-2) were performed with MYSTIC, the Monte Carlo code for the physically correct
 261 tracing of photons in cloudy atmospheres [*Emde and Mayer*, 2007; *Mayer*, 2009] which
 262 is embedded in *libRadtran*. In order to reduce computational time the simulations were
 263 performed in the backward Monte Carlo mode (i.e., tracing photons from the detector
 264 to the source; cf. *Mayer* [2009]) and using the bias-free "Variance Reduction Optimal
 265 Options Method" (VROOM, *Buras*, 2009, in preparation). 100.000 photons were traced
 266 for each wavelength and pixel along the nadir track, resulting in a standard deviation of
 267 1.0–1.7%. IPA calculations with MYSTIC (MYSTIC-IPA) were made by switching off
 268 net horizontal photon transport.

269 In the calculations, the single scattering properties of the crystal habit mix from *Baum*
 270 *et al.* [2005], and of the individual crystal habits (hexagonal plates, solid columns, and
 271 rough aggregates) from *Key et al.* [2002] were used. Both parameterize the shortwave bulk
 272 optical properties as function of R_{eff} and IWC . As mentioned in Section 2.1, they are
 273 referred to as *Baum-mix*, *Key-plt*, *Key-scl*, and *Key-agg*. As additional input parameters,

274 the tropical standard atmospheric profile of temperature, pressure, relative humidity, and
 275 trace gas concentrations from *Anderson et al.* [1986] were used. Molecular absorption was
 276 parameterized by the LOWTRAN band model [*Pierluissi and Peng*, 1985] as adopted
 277 from SBDART [*Ricchiazzi et al.*, 1998]. The surface albedo of water was parameterized
 278 following *Cox and Munk* [1954] assuming a surface wind speed of 5 m s^{-1} . Calculations
 279 were made at 870 nm (no cloud absorption, conservative scattering) and 2130 nm (ice
 280 crystals weakly absorbing, non-conservative scattering). The retrieval of τ and R_{eff} from
 281 the MYSTIC-3D and MYSTIC-IPA calculated radiances (leftward arrows in Figure 1)
 282 relies on bispectral lookup tables (LUT) as described by *Nakajima and King* [1990]. At
 283 870 nm, the single scattering albedo of ice crystals is unity and the cloud top reflectance is
 284 mainly controlled by τ . At 2130 nm, absorption of solar radiation by ice depends strongly
 285 on R_{eff} and thus contains information on particle size. The LUTs were pre-calculated for
 286 pairs of cloud reflectance (870 nm and 2130 nm) using the DISORT2 algorithm [*Stamnes*
 287 *et al.*, 1988] which has been shown to agree with MYSTIC within better than 0.1% for
 288 one-dimensional cases [*Mayer*, 2009]. Cloud top reflectance r is defined as the ratio of
 289 $\pi \cdot I_{\lambda}^{\uparrow}$ (at cloud top) divided by the downwelling irradiance incident at cloud top. For
 290 the solar geometry that prevailed during the flight leg, LUT calculations were performed
 291 for τ ranging from 0.1–70.1 in steps of 5 and R_{eff} ranging from 15–60 μm in steps of
 292 5 μm . Therefore, *Baum-mix*, *Key-plt*, *Key-scl*, and *Key-agg* were used. For retrieving τ
 293 and R_{eff} from $I_{\lambda}^{\uparrow,3\text{D}}$ and $I_{\lambda}^{\uparrow,\text{IPA}}$ (assuming *Baum-mix*), the latter were first converted to
 294 reflectance pairs $r^{3\text{D}}(870, 2130)$ and $r^{\text{IPA}}(870, 2130)$. These reflectance values at 870 nm
 295 and 2130 nm were matched to the best-fitting pair of pre-calculated LUT reflectance pairs.
 296 The LUTs were interpolated linearly in order to obtain a finer resolution in τ and R_{eff}

space. The values of τ and R_{eff} as retrieved back from MYSTIC-3D calculated reflectance
 pairs $r^{3\text{D}}(870, 2130)$ are named $\tau^{3\text{D}}$ and $R_{\text{eff}}^{3\text{D}}$. They correspond to what remote sensing
 instruments would retrieve for the input cloud. Likewise, retrieved τ and R_{eff} values based
 on $I_{\lambda}^{\uparrow, \text{IPA}}$ from the MYSTIC-IPA (*Baum-mix*) calculations are referred to as τ^{IPA} , and $R_{\text{eff}}^{\text{IPA}}$
 (cf. Figure 1). These retrievals used LUTs based on *Key-plt*, *Key-scl*, and *Key-agg*. This
 method basically corresponds to a mapping of one LUT (*Baum-mix*) onto another (*Key-*
plt, *Key-scl*, *Key-agg*) to determine the crystal shape effect, for each individual pixel.

2.4. Uncertainties of the method

When addressing the uncertainty of the retrieval results, several influences are consid-
 ered. One part is the standard deviation of MYSTIC-IPA and MYSTIC 3D calculations
 and how they propagate into the retrieval results of τ and R_{eff} . This error component
 was examined by adding and subtracting the Monte Carlo standard deviations from the
 calculated reflectances. From these upper and lower limits of the calculated reflectance,
 the corresponding 1σ uncertainty range of τ and R_{eff} for each pixel was derived. Further-
 more, uncertainties can arise from cloud top height differences in the input cloud and the
 fixed cloud top height of 11 km used for the LUT calculations. However, the influence
 of variations in cloud top height in the LUT calculations was tested and was found to
 be very small. Moreover, uncertainties in matching the reflectances of the model cloud
 to the best-fitting LUT reflectance pairs were determined. Therefore, the retrieval was
 made using MYSTIC-IPA I_{λ}^{\uparrow} of a certain crystal habit and employing the corresponding
 LUT of the same habit. Retrieved τ and R_{eff} of all habits are expected to be alike and
 should reproduce the input cloud values (τ^{IPA} and $R_{\text{eff}}^{\text{IPA}}$) so the observed differences in
 the retrieval results are attributed to interpolation uncertainties. This procedure proves

319 as validation of the used method and is described in detail in Section 2.5 for *Baum-mix*.
 320 The combined uncertainties of the mentioned potential error sources were determined.
 321 The standard deviations of the MYSTIC calculations influence the other mentioned un-
 322 certainties. However, Gaussian error combination gives an upper limit for the retrieval
 323 uncertainty and amount to 4 %, 2 %, 5 %, and 3 % for τ^{IPA} , $R_{\text{eff}}^{\text{IPA}}$, τ^{3D} , and $R_{\text{eff}}^{\text{3D}}$, respec-
 324 tively.

2.5. Consistency check

325 Calculations of I_{λ}^{\uparrow} were made with MYSTIC in full 3D mode and in IPA mode for
 326 which net photon transport was disabled. This was done in order to use the exact same
 327 model for IPA and 3D calculations. To check that MYSTIC-IPA gives indeed the same
 328 results as the DISORT algorithm, IPA calculations with DISORT2 were made for each
 329 pixel. I_{λ}^{\uparrow} determined with MYSTIC-IPA and DISORT2 agreed to within 0.5 % and 1.7 %
 330 (mean relative deviations at 870 nm and 2130 nm, respectively) assuring the number of
 331 photons used in the Monte Carlo simulations was adequate. Moreover, this agreement
 332 justifies using DISORT2 (instead of MYSTIC-IPA) in the determination of the LUT and
 333 the retrieval of τ^{IPA} , $R_{\text{eff}}^{\text{IPA}}$, τ^{3D} , and $R_{\text{eff}}^{\text{3D}}$. With MYSTIC-IPA calculations of I_{λ}^{\uparrow} based on
 334 *Baum-mix*, retrieved τ^{IPA} and $R_{\text{eff}}^{\text{IPA}}$ with a LUT also based on *Baum-mix* should exactly
 335 reproduce the input cloud values. Actually the retrieved τ^{IPA} and $R_{\text{eff}}^{\text{IPA}}$ were almost equal
 336 to the original τ^{inp} and $R_{\text{eff}}^{\text{inp}}$ values, with only minor deviations (1 % in τ and 0.1 % in R_{eff}
 337 on average, see Figure 3).

3. Results

338 The retrieval results along the flight path in nadir direction are illustrated in the upper
 339 panels of Figure 3. Percentage deviations of the retrieved values from the input cloud
 340 values are shown in the lower panels. As obvious in the plot, the cloud field exhibited
 341 strong heterogeneities, with τ varying by a factor of 9 ($\tau = 5\text{--}45$). Variations of R_{eff} were
 342 much smaller (up to a factor of 2) with R_{eff} ranging from $16\ \mu\text{m}$ to $36\ \mu\text{m}$. Small R_{eff} were
 343 often observed during optically thinner parts of the cirrus while largest R_{eff} occurred in
 344 optically thicker cloud regions.

3.1. 3D effects

345 Retrieved values ($\tau^{3\text{D}}$ and $R_{\text{eff}}^{3\text{D}}$) are influenced by horizontal as well as vertical cirrus
 346 inhomogeneities which can result in both over- and underestimation of τ and R_{eff} . Such
 347 effects are not captured by IPA calculations. In Figure 3a, the most pronounced feature
 348 in the time series of τ occurs at 110–120 km along the flight track where highest values
 349 of τ (30–45) were observed. The peak of 3D retrieved optical thickness ($\tau^{3\text{D}}$, in green) is
 350 shifted with respect to the peak in the input cloud. The reason becomes obvious when
 351 looking at the off-nadir distribution of input optical thickness in the original cloud field
 352 (Figure 2). While on the flight track, the maximum occurs at 118 km, $\tau^{3\text{D}}$ along the flight
 353 track picks up contributions from cross-track pixels. Obviously, the high optical thickness
 354 areas at $x \approx 105\text{--}115$ km, $y \approx -5$ km lead to a peak in $\tau^{3\text{D}}$ at $x \approx 109$ km. This is caused by
 355 *horizontal* photon transport from areas of high to low photon density (i.e., from bright
 356 to dark regions). In this case, this is equivalent to transport from high to low optical
 357 thickness areas.

358 Regions with a relatively thin cirrus layer in combination with patches of relatively
 359 thick low-level clouds (cf. Figure 2) are prone to strong *vertical* 3D effects: Photons

360 reaching the low cloud are lost through the sides and eventually get absorbed by the dark
 361 ocean surface. This photon leakage results in an *underestimation* of τ as observed at
 362 distances of 42, 50, 85, 125–135 km along the flight track (cf. Figure 2 (upper panel),
 363 and Figure 4: underestimation of τ marked by dark red symbols). The effective radius
 364 is mostly *overestimated* along this specific flight track. Strong overestimation of the
 365 R_{eff} occurs mostly in optically thin regions (e.g., at 133–140 km along the flight track)
 366 or partly cloud-free areas (see Figure 2 (lower panel), strong overestimation marked by
 367 yellow symbols). In these areas radiation penetrates to the strongly absorbing sea-
 368 surface. However, upward scattering of photons at the low-level cloud can also cause
 369 increased reflectances at 2130 nm resulting in an *underestimation* of R_{eff} (e.g., at 89, 93,
 370 123–125, 129–131 km along flight track). The strongest underestimations of R_{eff} are found
 371 in areas of thin (or broken) cirrus layers, with boundary layer clouds underneath. In the
 372 context of over- and underestimation of τ and R_{eff} by 3D calculations, the dependence
 373 of horizontal smoothing scale on wavelength as discussed in *Platnick* [2001] is important.
 374 There it was shown that the horizontal displacement of photons is considerably shorter
 375 at absorbing wavelengths. This leads to sharp peaks at which $R_{\text{eff}}^{3\text{D}}$ deviate from $R_{\text{eff}}^{\text{inp}}$.
 376 These peaks extend over only a few pixels because the horizontal transport of photons
 377 at 2130 nm is over short distances only (cf. Figure 3b). In contrast, $\tau^{3\text{D}}$ exhibit rather
 378 broad and smooth deviations from τ^{inp} (cf. Figure 3a). This is attributed to the long
 379 horizontal smoothing scales at 870 nm, the wavelength used for the determination of $\tau^{3\text{D}}$.
 380 The different horizontal path lengths at 870 nm and 2130 nm cause different reflectance
 381 enhancement factors in the 3D calculations so that under- or overestimations of τ^{inp} and
 382 $R_{\text{eff}}^{\text{inp}}$ have different magnitudes and spatial extents.

383 In Figure 4, τ^{3D} and R_{eff}^{3D} (assuming *Baum-mix*) are plotted versus τ^{inp} and $R_{\text{eff}}^{\text{inp}}$. Strong
 384 under- and overestimation of the original values are marked with dark red and yellow
 385 symbols, respectively. The thresholds in Figure 4 are chosen for illustration of those
 386 regions at which under- and overestimations occur in Figure 2 and Figure 3 (highlighted
 387 by marks with the same color code). Figure 4a shows that for the observed cloud scene,
 388 remote-sensing instruments with 500 m spatial resolution (which measure $I_{\lambda}^{\uparrow,3D}$ influenced
 389 by cloud 3D effects) would mostly underestimate the true τ by more than 20%. At the
 390 same time (cf. Figure 4b and Figure 3b), they would often overestimate R_{eff} by about
 391 3–15%. Averaged over the flight leg from 15.5–182.0 km, the original optical thickness,
 392 τ^{inp} is 16, and the retrieved value, τ^{3D} is 14 (12% underestimation). Similarly, averaged
 393 $R_{\text{eff}}^{\text{inp}} = 27 \mu\text{m}$, and averaged $R_{\text{eff}}^{3D} = 28 \mu\text{m}$ (4% overestimation). The underestimation of τ
 394 and overestimation of R_{eff} by IPA retrievals based on remotely sensed $I_{\lambda}^{\uparrow,3D}$ was also found
 395 by *Marshak et al.* [2006] who attributed it to shadowing effects in boundary layer clouds.
 396 In our case, shadowing effects did not play a significant role in producing the same biases.
 397 The effects of cloud illumination and cloud top structure were of minor importance in our
 398 case, partly because of the near-zenith sun position, and partly because of the flat cloud
 399 top topography, compared to the liquid water clouds studied by *Marshak et al.* [2006].

3.2. Crystal shape effects

3.2.1. Impact on reflected radiances

401 In order to understand the crystal shape effects on retrieved cloud microphysical prop-
 402 erties, first the crystal shape effect on $I_{\lambda}^{\uparrow, \text{IPA}}$ is discussed, using MYSTIC-IPA calculations
 403 at 870 nm and 2130 nm wavelength and assuming different ICP. First, the dependence of
 404 $I_{\lambda}^{\uparrow, \text{IPA}}$ on τ^{inp} was examined. The non-linear increase of $I_{870}^{\uparrow, \text{IPA}}$ (or reflectance r_{870}) with

405 increasing τ^{inp} is illustrated in Figure 5a. Assuming *Key-scl* or *Key-agg* leads to higher
 406 values of $I_{870}^{\uparrow, \text{IPA}}$ than assuming *Baum-mix*. The *Key-plt* assumption generally results in
 407 lower values of $I_{870}^{\uparrow, \text{IPA}}$. Deviations from the logarithmic dependence of $I_{870}^{\uparrow, \text{IPA}}$ with increas-
 408 ing τ^{inp} are obvious for $\tau^{\text{inp}} < 12$ for *Key-plt*. The variability of the reflectance for a given
 409 τ^{inp} value stems from the variable R_{eff} .

410 Figure 6a shows the ratio of $I_{870}^{\uparrow, \text{IPA}}(\textit{Key})$ and $I_{870}^{\uparrow, \text{IPA}}(\textit{Baum-mix})$. At non-absorbing
 411 wavelengths (i.e., 870 nm) the differences between various ICP become less significant
 412 with increasing τ because cloud reflectance becomes saturated and is approaching unity at
 413 $\tau^{\text{inp}} > 45$. Multiple scattering washes out the differences in the single-scattering properties
 414 of the various crystal habits. The same finding of diminishing crystal shape effects with
 415 increasing τ was made by *Wendisch et al.* [2005] for irradiances at scattering wavelengths.

416 Figure 5b shows $I_{\lambda}^{\uparrow, \text{IPA}}$ at the absorbing wavelength (2130 nm) versus τ^{inp} . $I_{2130}^{\uparrow, \text{IPA}}$ deter-
 417 mined using *Key-scl* or *Key-agg* lead to higher values of $I_{2130}^{\uparrow, \text{IPA}}$ compared to *Baum-mix*
 418 and *Key-plt*. The fact that $I_{2130}^{\uparrow, \text{IPA}}$ using the different single habits of the *Key*-ICP are
 419 generally higher than $I_{2130}^{\uparrow, \text{IPA}}$ of the *Baum-mix* can be explained as follows: The *Baum-mix*
 420 does not only consist of plates, columns, and aggregates but also of droxtals (small crys-
 421 tals) and bullet-rosettes (large crystals) which are not considered separately here. $I_{2130}^{\uparrow, \text{IPA}}$
 422 (or reflectance r_{2130}) are found to saturate at a crystal shape-dependent upper limit. This
 423 limit is reached at smaller optical depths than for non-absorbing wavelengths (at around
 424 $\tau^{\text{inp}} \approx 12$). Due to absorption, the limit is lower than unity. Its value depends only on
 425 the single scattering albedo which in turn depends on the crystal habit. That means from
 426 $\tau^{\text{inp}} \approx 12$ onward, a constant $I_{2130}^{\uparrow, \text{IPA}}$ (or r_{2130}) value which is dependent on crystal habit is
 427 reached (cf. Figure 5b).

428 This is also shown in Figure 6b, where the ratio of $I_{2130}^{\uparrow, \text{IPA}}(\text{Key})$ and $I_{2130}^{\uparrow, \text{IPA}}(\text{Baum-mix})$
 429 is shown. Observed shape-induced differences in $I_{2130}^{\uparrow, \text{IPA}}$ were independent of τ^{inp} for
 430 $\tau^{\text{inp}} > 12$. *Wendisch et al.* [2005] found that for irradiances at absorbing wavelengths
 431 the shape effects increased with increasing τ . However, this was for clouds with $\tau < 7$
 432 only. As shown, in the limit of larger τ , the reflectance also becomes saturated and
 433 approaches an upper limit.

434 3.2.2. Impact on retrieved microphysical cirrus properties

435 Figure 7a and 7b show the MYSTIC-IPA based τ^{IPA} and $R_{\text{eff}}^{\text{IPA}}$ values as a function of
 436 the values in the original input file, for all pixels along the flight track. When using the
 437 LUT based on *Baum-mix*, one retrieves the same values (black symbols on the 1:1 line)
 438 because this is the same ICP as used in the MYSTIC-IPA calculations. When using other
 439 ICP for the generation of LUT such as *Key-plt*, *Key-scl*, *Key-agg*, the retrieval results differ
 440 from the values in the input cloud. Highest values of τ^{IPA} are retrieved assuming *Key-plt*
 441 while using *Key-scl* and *Key-agg* results in smaller values of τ^{IPA} (always compared to
 442 using *Baum-mix*). Similar findings were reported by *McFarlane et al.* [e.g., 2005]; *Eichler*
 443 *et al.* [e.g., 2009]. The assumption of *Key-scl* or *Key-agg* leads to larger values of $R_{\text{eff}}^{\text{IPA}}$
 444 whereas using the LUT based on *Key-plt* results in $R_{\text{eff}}^{\text{IPA}}$ similar to the ones retrieved
 445 using *Baum-mix*.

3.3. 3D versus shape effects

446 In this section, the relative importance of the 3D cloud structure and ice crystal habit
 447 is assessed. For that reason, measures of 3D cloud structure (Γ) and ice crystal habit (Ψ)
 448 are introduced.

449 Γ_τ and $\Gamma_{R_{\text{eff}}}$ are defined as ratio between the LUT-retrieval results based on MYSTIC-
 450 3D calculated radiances and the original values of the input cloud. They serve as measure
 451 of 3D effects:

$$\Gamma_\tau = \frac{\tau^{3\text{D}}}{\tau^{\text{inp}}} \text{ and } \Gamma_{R_{\text{eff}}} = \frac{R_{\text{eff}}^{3\text{D}}}{R_{\text{eff}}^{\text{inp}}}. \quad (1)$$

452 Ψ_τ and $\Psi_{R_{\text{eff}}}$ are defined as ratio between the retrieval results based on MYSTIC-IPA
 453 calculations and the original values of the input cloud:

$$\Psi_\tau = \frac{\tau^{\text{IPA}}}{\tau^{\text{inp}}} \text{ and } \Psi_{R_{\text{eff}}} = \frac{R_{\text{eff}}^{\text{IPA}}}{R_{\text{eff}}^{\text{inp}}}. \quad (2)$$

454 Ψ is a measure of the effects of crystal habit on the retrieval results. While the
 455 MYSTIC-IPA calculations ($\tau, R_{\text{eff}} \rightarrow I_\lambda^\dagger$) are based on *Baum-mix*, the LUT-based re-
 456 trievals ($I_\lambda^\dagger \rightarrow \tau, R_{\text{eff}}$) use *Key-scl*, *Key-agg*, and *Key-plt*. *Baum-mix* is also used in the
 457 retrievals to verify that it reproduces the same values for τ and R_{eff} as those in the orig-
 458 inal cloud field. For simplicity, the labels for the individual habits are omitted on the Ψ
 459 symbols. *Baum-mix* is chosen as reference habit because it is used in MODIS Collection-5
 460 standard ice cloud retrievals.

461 Figure 8a shows Γ_τ and Ψ_τ as function of τ^{inp} . The black crosses mark 3D effects and
 462 the colored symbols the shape effects. Both have roughly the same magnitude with a
 463 maximum over- and underestimation of τ of 50%. The shape-ratios (Ψ_τ) are constant
 464 with τ^{inp} : Using *Key-plt* for the retrievals leads to an overestimation of τ^{inp} by nearly
 465 50%; using *Key-scl* or *Key-agg* results in an underestimation by approximately 20% (in
 466 agreement with *Eichler et al.* [2009]). In contrast, Γ_τ decreases from values around unity

467 (range from 0.6–1.4) at zero optical thickness to about 0.6 for $\tau^{\text{inp}} = 40$. The growing
 468 extent of underestimation of τ with increasing τ can be viewed as direct consequence
 469 of radiative smoothing of the reflectance fields. In the absence of shadows, photons are
 470 effectively redistributed from areas of maximum optical thickness to the surroundings.
 471 Since LUT-techniques do not correct for this net horizontal transport, optical thickness
 472 is underestimated in optically thick regions, and overestimated elsewhere. In clear-sky
 473 or optically very thin areas ($\tau < 3$), photons may even get absorbed at the surface. As
 474 shown in Section 3.1, over- and underestimation do not cancel each other out, and τ is
 475 underestimated by 12% on domain-average. Part of this net underestimation may be
 476 because of surface absorption. For small τ , under- and overestimation of τ seems to be
 477 equally likely (40%). Linear regression shows that $\Gamma_\tau \rightarrow 1$ for $\tau^{\text{inp}} \rightarrow 0$. Potentially,
 478 the dependence of Γ_τ on τ (slope) could be a useful indicator for the impact of cloud
 479 heterogeneity on retrievals.

480 The dependence of $\Gamma_{R_{\text{eff}}}$ and $\Psi_{R_{\text{eff}}}$ on $R_{\text{eff}}^{\text{inp}}$ is shown in Figure 8b. $\Gamma_{R_{\text{eff}}}$ generally ranges
 481 between 0.9–1.1. Larger values (>1.1 , more than 10% overestimation) were observed
 482 when low-level clouds were present. It slightly decreases with increasing $R_{\text{eff}}^{\text{inp}}$. On average,
 483 $\Gamma_{R_{\text{eff}}} \approx 1.04$ (4% overestimation). Shape-related biases in $R_{\text{eff}}^{\text{inp}}$ can amount to 60% for
 484 largest observed crystals ($R_{\text{eff}} = 35 \mu\text{m}$). R_{eff} strongly depends on the chosen ICP: When
 485 using *Key-agg* in the retrieval, R_{eff} increases from 1.2 to 1.6 with increasing $R_{\text{eff}}^{\text{inp}}$. For
 486 *Key-scl*, $R_{\text{eff}}^{\text{inp}}$ has a constant value of 1.3 while it decreases from 1.15 to 1 for *Key-plt*. The
 487 different functional dependence of R_{eff} for *Key-agg*, *Key-scl*, and *Key-plt* can be ascribed
 488 to a different dependence of the single scattering albedo (*SSA*) at 2130 nm on R_{eff} for
 489 the different crystal habits. The magnitude of the shape-related bias is comparable to

490 that of 3D effects only for *Key-plt*, and exceeds it by far for *Key-agg* and *Key-scl*. In our
 491 case, the choice of habit has a much larger impact on size retrievals than 3D effects. Note
 492 that the largest habit-related bias in τ is observed for *Key-plt* (red dots), while *Key-agg*
 493 (blue dots) introduce the largest bias for R_{eff} . The reason is that at the non-absorbing
 494 wavelength, *Key-plt* exhibits a strong forward peak in the scattering phase function, thus
 495 leading to the most pronounced shape effect in the retrieval of τ . In contrast, at 2130 nm
 496 the *SSA* of *Key-agg* or *Key-scl* for a given $R_{\text{eff}}^{\text{inp}}$ differ from that of the *Baum-mix*, resulting
 497 in high $\Psi_{R_{\text{eff}}}$. The *SSA* of *Key-plt* is similar to that of *Baum-mix* thus leading to a good
 498 agreement of R_{eff} .

499 In Figure 8c, $\Gamma_{R_{\text{eff}}}$ and $\Psi_{R_{\text{eff}}}$ are displayed as function of τ^{inp} . As described in Section 3.1,
 500 multi-layer effects with optically thin cirrus and patches of low-level clouds are responsible
 501 for extremely high (>1.1) or low (<0.9) values of $\Gamma_{R_{\text{eff}}}$. Horizontal inhomogeneities result
 502 in $0.9 < \Gamma_{R_{\text{eff}}} < 1.1$. The linear fit of $\Gamma_{R_{\text{eff}}}$ in Figure 8c shows that 3D cloud effects on R_{eff}
 503 generally cause an overestimation of R_{eff} with increasing τ^{inp} . $\Gamma_{R_{\text{eff}}} \sim 1$ is extrapolated
 504 for $\tau^{\text{inp}} \rightarrow 0$. For $\tau^{\text{inp}} \approx 40$, $\Gamma_{R_{\text{eff}}}$ reaches about 1.08. The $\Psi_{R_{\text{eff}}}$ are independent of τ
 505 for $\tau^{\text{inp}} > 12$, and larger in magnitude than $\Gamma_{R_{\text{eff}}}$ (up to 1.6 for *Key-agg*). For $\tau^{\text{inp}} < 12$,
 506 $\Psi_{R_{\text{eff}}}(\tau)$ have about the same magnitude as $\Gamma_{R_{\text{eff}}}(\tau)$. They increase (for *Key-scl* and *Key-*
 507 *agg*) or decrease (for *Key-plt*) for $5 < \tau^{\text{inp}} < 12$. In optically thick regions of the cloud,
 508 the retrieval of R_{eff} is more influenced by crystal habit effects than cloud heterogeneity
 509 effects.

510 Finally, we tested if a systematic dependence of $\Gamma_{R_{\text{eff}}}$ or Γ_{τ} on the cloud optical thick-
 511 ness variability can be found. The cloud optical thickness variability was parameterized
 512 by the standard deviation of τ^{inp} within a circle of 1 km radius around each individual

513 pixel. While Γ_τ did not show any systematic trend, $\Gamma_{R_{\text{eff}}}$ is slightly increasing with cloud
 514 variability. This is shown in Figure 8d. $\Gamma_{R_{\text{eff}}} \sim 1$ is extrapolated for a cloud with zero
 515 optical thickness variability within a 1 km circle. The finding that 3D retrieval biases do
 516 not (or only insignificantly) depend on the magnitude of cloud optical thickness variability
 517 is somewhat surprising. Instead, we found that 3D retrieval biases depend on the values
 518 of τ and R_{eff} themselves.

4. Summary and Conclusions

519 In this study, the relative impact of single scattering properties and cloud variability
 520 in ice clouds on remote-sensing products (cirrus optical thickness τ and effective crystal
 521 radius R_{eff}) was examined. The work is based on a cloud field that was encountered
 522 during the NASA TC⁴ experiment. From MODIS Airborne Simulator and Cloud Radar
 523 System data a cloud field for input to 3D radiative transfer calculations was constructed.
 524 In this cloud field of 500 m horizontal resolution, extinction varies with height albeit the
 525 effective radius is vertically homogeneous. The radiative transfer model was run in full
 526 3D and IPA mode and employed the same ice crystal scattering properties (*Baum-mix*)
 527 that are used in MODIS Collection-5 retrievals. Upwelling radiances along the flight track
 528 of the ER-2 for two wavelengths, 870 nm and 2130 nm were calculated. Then a retrieval
 529 process was simulated: the bispectral radiance values were mapped back onto values of
 530 cirrus optical thickness and effective crystal radius, as is usually done in standard lookup
 531 table (LUT) techniques. The LUTs were pre-calculated with the DISORT2 1D radiative
 532 transfer model. Different LUTs were made for different crystal habits: a mixture of
 533 particle habits (*Baum-mix*); hexagonal plates, solid columns, and rough aggregates (*Key-*
 534 *plt*, *Key-scl*, *Key-agg*). The full 3D calculations simulated the radiance field along nadir

535 track that a satellite imager would detect for the given cloud distribution. In order to
 536 estimate the magnitude of 3D effects, the resulting LUT-based retrievals were compared
 537 to the original input cloud field. Γ was defined as ratio between those retrieval results
 538 and the input cloud optical thickness τ^{inp} or effective radius $R_{\text{eff}}^{\text{inp}}$. To cancel out shape
 539 effects, the retrievals were based on the same crystal scattering properties as in the 3D
 540 calculations (*Baum-mix*). In the second step, the shape effects were examined, and all
 541 four pre-calculated LUTs were used to retrieve optical thickness and effective radius. In
 542 order to single out the shape effects, net horizontal photon transport was disabled in the
 543 radiance calculations and IPA mode 3D model runs were used. The ratio between the
 544 retrievals and the original input values, Ψ , was introduced as measure of the ice crystal
 545 habit effect.

546 Both Γ and Ψ were analyzed as function of τ^{inp} , $R_{\text{eff}}^{\text{inp}}$, and cloud variability. On the
 547 domain average, we found that cirrus optical thickness is underestimated by 12%, and
 548 effective crystal radius is overestimated by 4%, due to 3D effects. In comparison, shape
 549 effects may bias the retrieval much more strongly: Assuming plates rather than the stan-
 550 dard *Baum-mix* in the retrievals leads to an overestimation of optical thickness of 50%;
 551 the effective radius is overestimated by 60% when assuming aggregates rather than the
 552 standard.

553 The shape-induced biases in optical thickness are constant in thick and thin cloud areas.
 554 In contrast, the 3D bias in τ ranges from 60% underestimation to 40% overestimation
 555 locally. Large τ values are generally underestimated. Both under- and overestimation
 556 occur in optically thin areas. The shape-induced effective radius biases depend strongly
 557 on ice particle size itself. While for small crystals, *Key-plt*, *Key-scl*, and *Key-agg* are

558 moderately biased positive with respect to *Baum-mix* (15–25%), they overestimate the
 559 effective radius by up to 60% for large crystal sizes. By comparison, 3D effects cause
 560 underestimations of 10% to overestimations of 20%. In areas with pronounced multi-
 561 layer structure, the effective crystal radius is overestimated by up to 30%.

562 **Acknowledgments.** Heike Eichler was financed by the Collaborative Research Center
 563 641 TROPICE "The Tropospheric Ice Phase". RTE-calculations were made at DLR,
 564 Oberpfaffenhofen, Germany. Sebastian Schmidt and Michael King were funded under the
 565 NASA TC4 project (project number NNX07AL12G and NNX08AR39G, respectively), as
 566 were the deployment of MAS and CRS onboard the NASA ER-2 aircraft. Steven Platnick
 567 and Paul Newman (NASA Goddard) were ER-2 flight scientists on the 17th of July, 2007.
 568 The NASA ESPO team managed the project logistics in Costa Rica and elsewhere.

BIBLIOGRAPHY

References

- 569 Anderson, G., S. Clough, F. Kneizys, J. Chetwynd, and E. Shettle (1986), AFGL Atmo-
 570 spheric Constituent Profiles (0-120 km), *Tech. Rep. AFGL-TR-86-0110*, AFGL (OPI),
 571 Hanscom AFB, MA 01736.
- 572 Barker, H. (1996), A parameterization for computing grid-averaged solar fluxes for in-
 573 homogeneous marine boundary layer clouds. Part I: Methodology and homogeneous
 574 biases, *J. Atmos. Sci.*, *53*(16), 2289–2303.
- 575 Baum, B. A., P. Yang, A. J. Heymsfield, S. Platnick, M. D. King, Y. X. Hu, and S. T.
 576 Bedka (2005), Bulk scattering properties for the remote sensing of ice clouds. part ii:
 577 Narrowband models, *J. Appl. Meteor.*, *44*(12), 1896–1911.

- 578 Cahalan, R., and J. Snider (1989), Marine stratocumulus structure, *Remote Sens. Envi-*
579 *ron.*, *28*, 95–107.
- 580 Cahalan, R., W. Ridgway, W. Wiscombe, and T. Bell (1994), The albedo of fractal stra-
581 tocumulus clouds, *J. Atmos. Sci.*, *51*, 2434–2455.
- 582 Carlin, B., Q. Fu, U. Lohmann, G. Mace, K. Sassen, and J. Comstock (2002), High-cloud
583 horizontal inhomogeneity and solar albedo bias, *J. Climate*, *15*, 2321–2339.
- 584 Cox, C., and W. Munk (1954), Measurement of the roughness of the sea surface from
585 photographs of the sun’s glitter, *Journal of the Optical Society of America*, *44*(11),
586 838–850.
- 587 Eichler, H., A. Ehrlich, M. Wendisch, G. Mioche, J.-F. Gayet, M. Wirth, C. Emde, and
588 A. Minikin (2009), Influence of ice crystal shape on retrieval of cirrus optical thickness
589 and effective radius: A case study, *Journal of Geophysical Research*, *accepted*.
- 590 Emde, C., and B. Mayer (2007), Simulation of solar radiation during a total solar eclipse:
591 A challenge for radiative transfer., *Atmos.Chem.Phys.*, *7*, 2259–2270.
- 592 Francis, P., P. Hignett, and A. Macke (1998), The retrieval of cirrus cloud properties from
593 aircraft multi-spectral reflectance measurements during EUCREX ’93, *Q.J.R. Meteorol.*
594 *Soc.*, *124*, 1273–1291.
- 595 Gayet, J. F., J. Ovarlez, V. Shcherbakov, J. Strom, U. Schumann, A. Minikin, F. Auriol,
596 A. Petzold, and M. Monier (2004), Cirrus cloud microphysical and optical properties
597 at southern and northern midlatitudes during the INCA experiment, *J. Geophys. Res.*,
598 *109*(D20), Art. No. D20,206.
- 599 Kassianov, E., and Y. Kogan (2002), Spectral dependence of radiative horizontal trans-
600 port in stratocumulus clouds and its effect on near-IR absorption, *J. Geophys. Res.*,

- 601 107(D23), doi:10.1029/2002JD002,103.
- 602 Key, J. R., P. Yang, B. A. Baum, and S. L. Nasiri (2002), Parameterization of shortwave
603 ice cloud optical properties for various particle habits, *J. Geophys. Res.*, 107(D13), Art.
604 No. 4181.
- 605 King, M., P. Platnick, P. Hubanks, G. Arnold, E. Moody,
606 G. Wind, and B. Wind (2006), Collection 005 Change Summary
607 for the MODIS Cloud Optical Property Algorithm., [http://modis-](http://modis-atmos.gsfc.nasa.gov/C005_Changes/C005_CloudOpticalProperties_ver311.pdf)
608 [atmos.gsfc.nasa.gov/C005_Changes/C005_CloudOpticalProperties_ver311.pdf](http://modis-atmos.gsfc.nasa.gov/C005_Changes/C005_CloudOpticalProperties_ver311.pdf).
- 609 King, M. D., S. Platnick, P. Yang, G. T. Arnold, M. A. Gray, J. C. Riedi, S. A. Ackerman,
610 and K. N. Liou (2004), Remote sensing of liquid water and ice cloud optical thickness
611 and effective radius in the Arctic: Application of airborne multispectral MAS data, *J.*
612 *Atmos. Oceanic Technol.*, 21(6), 857–875.
- 613 Li, L., G. Heymsfield, P. Racette, L. Tian, and E. Zenker (2004), A 94 GHz cloud radar
614 system on a NASA high-altitude ER-2 aircraft, *J. Atmos. Ocean Technol.*, 21, 1378–
615 1388.
- 616 Liu, C.-L., and A. Illingworth (2000), Toward more accurate retrievals of ice water content
617 from radar measurements of clouds, *J. Appl. Meteorol.*, 39, 1130–1146.
- 618 Macke, A. (1993), Scattering of light by polyhedral ice crystals, *Appl. Opt.*, 32(15), 2780–
619 2788.
- 620 Marshak, A., A. Davis, W. Wiscombe, and R. Cahalan (1995), Radiative smoothing in
621 fractal clouds, *J. Geophys. Res.*, 100(D12), 26,247–26,261.
- 622 Marshak, A., S. Platnick, T. Varnai, G. Y. Wen, and R. F. Cahalan (2006), Impact of
623 three-dimensional radiative effects on satellite retrievals of cloud droplet sizes, *Journal*

- 624 *Of Geophysical Research-Atmospheres*, 111(D9).
- 625 Mayer, B. (2009), Radiative transfer in the cloudy atmosphere, *The European Physical*
626 *Journal Conferences*, 1, 75–99.
- 627 Mayer, B., and A. Kylling (2005), Technical note: The libRadtran software package for
628 radiative transfer calculations - description and examples of use, *Atmos. Chem. Phys.*,
629 5, 1.855–1.877.
- 630 McFarlane, S. A., R. T. Marchand, and T. P. Ackerman (2005), Retrieval of cloud phase
631 and crystal habit from Multiangle Imaging Spectroradiometer (MISR) and Moderate
632 Resolution Imaging Spectroradiometer (MODIS) data, *J. Geophys. Res.*, 110(D14),
633 Art. No. D14,201.
- 634 Nakajima, T., and M. King (1990), Determination of the optical thickness and effective
635 particle radius of clouds from reflected solar radiation measurements. Part I: Theory,
636 *J. Atmos. Sci.*, 47, 1878–1893.
- 637 Oreopoulos, L., R. F. Cahalan, and S. Platnick (2007), The plane-parallel albedo bias of
638 liquid clouds from modis observations, *J. Climate*, 20(20), 5114–5125.
- 639 Pierluissi, J., and G.-S. Peng (1985), New molecular transmission band models for LOW-
640 TRAN, *Optical Engineering*, 24(3), 541–547.
- 641 Pilewskie, P., J. Pommier, R. Bergstrom, W. Gore, S. Howard, M. Rabbette, B. Schmid,
642 P. V. Hobbs, and S. C. Tsay (2003), Solar spectral radiative forcing during the Southern
643 African Regional Science Initiative, *J. Geophys. Res.*, 108, doi:10.1029/2002JD002,411.
- 644 Platnick, S. (2000), Vertical photon transport in cloud remote sensing problems, *J. Geo-*
645 *phys. Res.*, 105(D18), 22,919–22,935.

- 646 Platnick, S. (2001), Approximations for horizontal photon transport in cloud remote sens-
647 ing problems, *J. Quant. Spectrosc. Ra.*, *68*, 75–99.
- 648 Platnick, S., M. King, S. Ackerman, W. Menzel, B. Baum, J. Riedi, and R. Frey (2003),
649 The MODIS cloud products: Algorithms and examples from TERRA, *IEEE Trans.*
650 *Geosci. Remote Sens.*, *41*, 459–473.
- 651 Ricchiazzi, P., S. Yang, C. Gautier, and D. Sowle (1998), SBDART: A research and
652 teaching software tool for plane-parallel radiative transfer in the Earth’s atmosphere,
653 *Bull. Amer. Meteorol. Soc.*, *79*, 2101–2114.
- 654 Stamnes, K., S. Tsay, W. Wiscombe, and K. Jayaweera (1988), A numerically stable algo-
655 rithm for discrete-ordinate-method radiative transfer in multiple scattering and emitting
656 layered media, *Appl. Opt.*, *27*(12), 2502–2509.
- 657 Stephens, G. (1978), Radiation profiles in extended water clouds. II: Parameterization
658 schemes, *J. Atmos. Sci.*, *35*, 2123–2132.
- 659 Takano, Y., and K.-N. Liou (1989), Solar radiative transfer in cirrus clouds. Part I: Single-
660 scattering and optical properties of hexagonal ice crystals, *J. Atmos. Sci.*, *46*, 1–19.
- 661 Wendisch, M., P. Pilewskie, J. Pommier, S. Howard, P. Yang, A. J. Heymsfield, C. G.
662 Schmitt, D. Baumgardner, and B. Mayer (2005), Impact of cirrus crystal shape on solar
663 spectral irradiance: A case study for subtropical cirrus, *J. Geophys. Res.*, *110*(D3), Art.
664 No. D03,202.
- 665 Yang, P., K. N. Liou, K. Wyser, and D. Mitchell (2000), Parameterization of the scattering
666 and absorption properties of individual ice crystals, *J. Geophys. Res.*, *105*(D4), 4.699–
667 4.718.

668 Yang, P., L. Zhang, G. Hong, S. L. Nasiri, B. A. Baum, H. L. Huang, M. D. King,
669 and S. Platnick (2007), Differences between collection 4 and 5 modis ice cloud op-
670 tical/microphysical products and their impact on radiative forcing simulations, *Ieee*
671 *Transactions On Geoscience And Remote Sensing*, *45*(9), 2886–2899.

672 Zinner, T., and B. Mayer (2006), Remote sensing of stratocumulus clouds: Un-
673 certainty and biases due to inhomogeneity, *J. Geophys. Res.*, *111*(D14209),
674 doi:10.1029/2005JD006,955.

Figure 1. Schematic of the methodology applied in this study. In the first step, a 3D cloud field (τ^{inp} and R_{eff}^{inp}) is generated from MAS and CRS data. Next, radiative transfer calculations are made with the MYSTIC code using the same Baum ice cloud models (*Baum-mix*) taken in the MODIS/MAS cloud product algorithm: both the 3D (MYSTIC-3D), and independent pixel approximation modes (MYSTIC-IPA) are run. The resulting fields of upwelling radiance I_{λ}^{\uparrow} (cloud top reflectance r) at two wavelengths (870 nm and 2130 nm) are used to retrieve back the optical thickness and effective radius using pre-calculated lookup tables (LUT) of reflectance pairs generated with DISORT2. The retrieved values for τ^{3D} and R_{eff}^{3D} based on $I_{\lambda}^{\uparrow,3D}$ (using the *Baum-mix-LUT*) are compared with the original input values, and their pixel-by-pixel ratio Γ serves as a measure for 3D-effects. From the MYSTIC-IPA based radiance fields, values for τ and R_{eff} are retrieved back using LUTs with various sets of single scattering properties (*Key-plt*, *Key-scl*, *Key-agg*, see text for details), and the pixel-by-pixel ratio of the retrieved values to the original values Ψ serves as a measure for ice crystal habit effects. Additionally (shaded in grey), upwelling radiances I_{λ}^{\uparrow} determined with MYSTIC-IPA (*Baum-mix*) are compared to MYSTIC-IPA (*Key-plt*, *Key-scl*, *Key-agg*) to single out the crystal shape effect on I_{λ}^{\uparrow} .

Figure 2. Cloud data from the ER-2 for a portion of the 17 July 2007 flight track (15:21 to 15:34 UTC) used in generating the 3D cloud. Upper panel: MAS-retrieved cloud optical thickness τ (swath 17.5 km) gridded to 500 m resolution. Clear-sky gaps are represented in white. Crosses at $y = 0$ km (ER-2 flight track) indicate regions at which τ retrieved with 3D calculations was under-/ overestimated (dark red/yellow). Lower panel: Radar reflectivity from CRS in dBZ with cloud top height from MAS along the ER-2 flight track (thick black line). Crosses indicate regions at which R_{eff} retrieved with 3D calculations was under-/ overestimated (dark red/yellow). The marks are explained in Section 3.1.

Figure 3. Comparison of the input cloud τ^{inp} (left panel, (a)) and $R_{\text{eff}}^{\text{inp}}$ (right panel, (b)) with retrieval results along nadir track of the ER-2. MYSTIC-IPA (red) and MYSTIC-3D (green) results using the *Baum-mix* single scattering properties are shown. In the upper panels, regions where 3D results under-/overestimated input cloud values are marked with dark red/yellow crosses. In the bottom panel, relative deviations of the IPA- and 3D- based retrieval results from the input cloud values are plotted.

Figure 4. Retrieved τ^{3D} versus τ^{inp} (left panel, (a)) and R_{eff}^{3D} versus R_{eff}^{inp} (right panel, (b)) assuming *Baum-mix*. Under- and (strong) overestimation of input cloud values are marked with dark red and yellow symbols, respectively.

Figure 5. (a) $I_{870}^{\uparrow, IPA}$ versus τ^{inp} and (b) $I_{2130}^{\uparrow, IPA}$ versus τ^{inp} . Mix refers to *Baum-mix*, plt to *Key-plt*, scl to *Key-scl*, agg to *Key-agg*.

Figure 6. (a) Ratio of $I_{870}^{\uparrow, \text{IPA}}(\text{Key})$ to $I_{870}^{\uparrow, \text{IPA}}(\text{Baum-mix})$ versus τ^{inp} . (b) Ratio of $I_{2130}^{\uparrow, \text{IPA}}(\text{Key})$ to $I_{2130}^{\uparrow, \text{IPA}}(\text{Baum-mix})$ versus τ^{inp} . Mix refers to *Baum-mix*, plt to *Key-plt*, scl to *Key-scl*, agg to *Key-agg*.

Figure 7. (a) Retrieved τ^{IPA} versus τ^{inp} and (b) $R_{\text{eff}}^{\text{IPA}}$ versus $R_{\text{eff}}^{\text{inp}}$. Mix refers to *Baum-mix*, plt to *Key-plt*, scl to *Key-scl*, agg to *Key-agg*.

Figure 8. (a) Γ_τ and Ψ_τ versus τ^{inp} . (b) $\Gamma_{R_{\text{eff}}}$ and $\Psi_{R_{\text{eff}}}$ versus $R_{\text{eff}}^{\text{inp}}$. (c) $\Gamma_{R_{\text{eff}}}$ and $\Psi_{R_{\text{eff}}}$ versus τ^{inp} . (d) $\Gamma_{R_{\text{eff}}}$ versus variability of τ^{inp} within a circle of 1 km radius. In (a)-(d), Γ is indicated by black crosses, linear fits of Γ are shown by the black line, Ψ^{plt} , Ψ^{scl} , Ψ^{agg} refer to *Key-plt*, *Key-scl*, *Key-agg*, respectively.